

AR 13.1

May 10, 1977

CC
135236

ARSANILIC ACID STARTUP FACT SHEET

1. What Is Being Produced?

The major portion of the equipment is devoted to the manufacture of crude arsanilic acid (TA). The crude product is then converted into Carbarsone or purified arsanilic acid (AA-100).

2. Raw Materials

Aniline (AN)

A colorless oily liquid - virtually insoluble in water.

Arsenic Acid

A colorless dense liquid.

Perchloroethylene (PCE)

A clear water-white liquid commonly used for dry cleaning - insoluble in water.

Caustic (25%)

A strongly alkaline liquid.

Hydrochloric Acid (HCl)

A strongly acidic liquid - water-white.

Nuchar SN

A black powder used to purify and decolorize.

Solka Floc and Diasbestos

Powdery solids used as filter aids.

3. Special Nomenclature and Abbreviations

- AA - Arsanilic Acid
- TA - Crude AA (Technical Arsanilic Acid)
- AN - Aniline
- PCE - Perchloroethylene
- AW - Aniline Water (water with 2% aniline)
- ML - Mother Liquors - the liquid recovered from a filtration.

300001

ARSANILIC ACID STARTUP FACT SHEET (CONT'D)4. Process Operations

Reaction - chemical combining of two or more compounds to form a new compound or compounds.

Extraction- the separation of two miscible liquids by the use of a solvent which preferentially dissolves one of them.

Hydrolysis- a reaction with water ("hydro").


Stripping - the separation of a component from a mixture by boiling it away with the help of another solvent.

Filtration- removal of a solid from a slurry (liquid and solid mix).
(Centrifugation)

Crystallization - formation of a slurry (solid) by cooling a saturated solution.

Concentration - reduction in the volume of a solution by evaporation of some of the excess solvent.

Distillation - the separation of compounds by utilization of the difference in boiling points (volatility).

5. Basic Chemistry

Reactions (a) and (b) take place in the reactors in the presence of excess aniline.

Reaction (c) is the reverse of (b) and takes place in the hydrolysis tank in the presence of excess water.

300002

ARSANILIC ACID STARTUP FACT SHEET (CONT'D)

6. Labor Assignments (Subject to Change)

	<u>A</u>	<u>B</u>	<u>C</u>
Shift Leader	Hank Kreiser	John Hunsicker	Russell Sc
A Operators - Reactors Water Extraction Stills	Tom Boltz	Jerry Guindon	Luther Umberhaue
A Operators - PCE Extraction Stills Tank Farm	Greg Kirst	Dennis Shumaker	Mike Kling
B Operators - Hydrolysis Strip Crystallization ML Concentration	Frank Yocum	Charles Moll	Tom McDowell
B Operators - Carbarsone AA-100 Dryers Waste Evaporation	Pat Dawson	Marcia Spitler	Barry Pri
C Operators - Centrifuges Filter Press Waste Evaporation Waste Salts	Thinh Van Nguyen Woody Arnold	Don Peiffer Fred Peters	Al Bucks

7. Shift Schedule

Starting week of 5/16/77 and rotating thereafter.

12 - 8 C-Shift

8- 4 A-Shift

4 - 12 B-Shift


8. Plant Organization

Plant Manager _____	Harold M. Huffman
Chemical Area Manager _____	Joseph Gallagher
Arsenical Department Manager _____	Richard Cortellini
Safety Director _____	Frantz Dengler

cc: R. Cortellini H. Kreiser
 R. Bright H. Mann
 J. Hunsicker R. Schott

300003

SIMPLIFIED FLOW DIAGRAM


300005

300005